

U.S. Department of the Interior Unmanned Aircraft Program

Science, Safety, Savings, Service

Who We are

S'A MARCH 3, 1849

- Bureau of Indian Affairs
- Bureau of Land Management
- Bureau of Ocean Energy Management
- Bureau of Reclamation
- Bureau of Safety and Environmental Enforcement
- National Park Service
- Office of Surface Mining Reclamation and Enforcement
- U.S. Fish and Wildlife Service
- U.S. Geological Survey


DOI Office of Aviation Services


Established by the Secretary of the Interior on July 1, 1973 to "Raise the safety standards, increase the efficiency, and promote the economical operation of aircraft activities in the Department of the Interior."


History of UAS in DOI

- Balloons
- R/C Airplanes
- Blimps
- 2006 Planning begins for UAS program
- Excess DOD aircraft operational (2009)
 - RQ-11 A/B Raven
 - RQ-16C T-Hawk (2011)
- Approved training Program(2012)
- Class G MOA with FAA(2013)


Why UAS?


- ✓ Manage 1 in every 5 acres
- ✓ Diverse mission set
- Remote areas
- Sensitive landscapes
- ✓ Threatened / endangered species
- ✓ Public land
- ✓ Public Safety
- Accessibility, affordability, capability


- Resolution
- Persistence
- Repeatable
- Sensors
- Analytics
- Decisions


- Acquisition
- Operations
- Maintenance
- Infrastructure
- Training
- Replace labor intensive methods


DOI Use Cases

- Georeferenced HD aerial imagery
- Thermal IR
- Multispectral
- Classification
- Communications relay
- ISR
- Hyperspectral
- Tactical missions
- You name it, we do it


Sample Mission: Resource Management


Sample Mission: Fire Recon and Mapping


Sample Mission: Firefighting, Optionally Piloted


Sample Mission: Search and Rescue


Current DOI UAS Fleet and Bureaus

S'N ARCH 3, 1849

- 50+ 3DR SOLO
 - BLM
 - BOR
 - OSM
 - NPS
 - USGS
 - OAS
 - FWS
- 9 Each Falcon and Falcon Hover
 - BLM
 - USGS
 - OAS

- 1 Pulse Vapor 55
 - USGS
- 5 Martin UAV Super Bat
 - BLM


3DR SOLO

MARCH 3, 1849

- Range .5 nm
- Max Endurance 20 min
- Cruise Speed 45 kts.
- Payload Max 1 lb.
- Radio Range .5nm
- Multiple Payload Options
 - GoPro
 - HD mapping
 - Multi-spectral
 - Thermal IR


Falcon/Falcon Hover

Falcon

- Range 6 nm
- Max Endurance 90 min
- Cruise Speed 45 kts
- Payload Max 2.5 lbs
- Minimum Runway 0 ft

Hover

- Range 2 nm
- Max Endurance 30 min
- Cruise Speed 15 kts
- Payload Max 2.5 lbs
- Minimum Runway 0 ft


Pulse Vapor 55

- Main Rotor: Diameter 90 in
- Maximum Takeoff: Weight 55 lbs
- Payload Weight: 10 lbs (33 lbs useful load)
- Endurance (Hover): 45 Minutes
- Endurance (Cruise): 60 Minutes
- Operational Radius: 5 Miles
- Cruise Speed: 25 mph
- Ceiling: 15,000 ft
- Take Off Type: Automatic Vertical Take Off
- Landing Type: Automatic Vertical Landing
- Payload Compatibility: HD EO/MWIR brushless camera ball, Riegl VUX-1 LiDAR with survey grade GNSS/IMU, High resolution aerial photography imagers


Martin UAV Super Bat


- Max Endurance 6 hrs
- Cruise Speed 40 kts
- Payload w/6 hrs fuel 5 lbs
- Minimum Runway 200 ft
- Radio Range 6-10
- IR, EO, High Resolution Imagery


Fire UAS Service Contract

- Targeting medium endurance aircraft (12-24 hour)
- EO/IR and mapping capability
- Real-time SA for ground personnel and fire managers
- Multi-award to access a variety of potential vendors


NextGen UAS for DOI


- More automation
- Multiple vehicles from single GCS
- Tactical actions
 - Fire
 - ACETA
 - SAR
- Cloud processing option
- RTK capability
- Multiple payloads


Legal & Regulatory Framework


"Aircraft" means any contrivance invented, used, or designed to navigate, or fly in, the air. 49 U.S. Code § 40102


Develop and oversee complaint Federal Aviation Regulations


Develop and oversee overarching DOI policies and programs.


Develop implementing Bureau policies and programs

Operational Procedures Memorandum OPM-11


- Under revision to include part 107
- Raises the bar from the FAA baseline
- Approval process is a single document
- Includes rules of behavior for operators
- Compliant with Presidential Memorandum


UAS Approval Process

S'N MENT OF THE INTERIOR

- Bureaus define the requirement
- OAS provides OTE document template to prospective operator
- Operator obtains aviation manager and senior executive approval
- Agreement completed to fund purchase
- Purchase made/training completed
- Program operational


Training Program


- 5-day course of instruction
- FAA Remote pilot will become the baseline requirement in 2017
- Basic training on Solo then make and model add-ons
- DOI will always have "higher" bar than min FAA requirements


Reporting = Safety


Notable Successes

- FAA approved small UAS training program
- DOI/FAA MOA for operations in class G airspace
- FAA/DOI agreement for beyond visual line of sight operations
- Standardization of fleet
 - Training
 - Equipment's
 - Sensors
- Interagency collaboration with other USG agencies
 - FAA
 - NASA
 - NOAA
 - DHS
 - USDA
- Data sharing to keep the civilian drones away from wildfires.


Challenges


MARCH 3, 1849

Data Management and processing

(FedRAMP)

Cloud processing security

- Educating the workforce
- Culture
- Lack of environmental data
- Full time UAS operators vs. collateral duty
- Acquisition cycle
- System dependability


DOI Contracting

SIN ARCH 3, 1849

- Flight service
 - Exclusive Use
 - Call when Needed
- End product contracts
 - Data buy
 - No DOI operational control
 - Refers only to deliverables


Purchase contracts

Future of the DOI UAS Program

- Contracting for UAS services will increase availability and decrease costs
- Automation will simplify data collection and processing
- Move into tactical missions
 - Cargo/water dropping
 - ACETA
 - Avalanche control
 - Aerial application
- Much more data available to the public


Discussion?

Contact

Brad Koeckeritz, Div. Chief UAS, Office of Aviation Services

Bradley Koeckeritz@ios.doi.gov

Doi.gov/aviation/uas 208-433-5091